

Chimera Workshop

September 4th, 2002

Outline

- Install Chimera
- Run Chimera
 - Hello world
 - Convert simple shell pipeline
 - Some diamond, etc.
- Get (some) user apps to run with shplan
- Introduce The Grid
 - As time permits

Prepare Chimera Installation

- Log onto your Linux system.
- Ensure Java version 1.3.*
 - Type "\$JAVA_HOME/bin/java -version"
 - If necessary, download from <u>http://java.sun.com/j2se/1.3/</u>
 - Use Java 1.4.* at your own risk
- Set JAVA_HOME environment variable
 - Points to Java installation directory
 - Example: setenv JAVA_HOME /usr/lib/java

Install Chimera

- Download the latest tar-ball
 http://www.griphyn.org/workspace/VDS/snapshots.php
 - The binary release is smaller
 - The source release allows patching
 - Let's try the source release for now...
- Unpack
 - gtar xvzf vds-source-YYYYMMDD.VV.tar.gz
- cd vds-1.0b1
 - Current version is beta1

Starting Chimera

- Source necessary shell script (all releases)
 - Some environments require explicit setting of VDS_HOME= `/bin/pwd` before sourcing
 - Bourne: . set-user-env.sh
 - C-Shell: source set-user-env.csh
 - Ignore warnings (not errors) about VDS_HOME
- Run test-version program to check
 - Script is a small sanity test
 - If it fails, Chimera will not run!

Zyd Zyd Stancing Science

Sample test-version Script Output

```
# checking for JAVA HOME
# checking for CLASSPATH
# checking for VDS HOME
# script JAVA HOME=/usr/lib/java
# script CLASSPATH=.../lib/java-getopt-
1.0.9.jar:.../lib/xercesImpl.jar:.../lib/chimera.jar:.../lib/antlrall
.jar:.../lib/xmlParserAPIs.jar
# starting java
# Using recommended version of Java, OK
# looking for Xerces
# found xercesImpl\.jar, OK for now
# looking for antlr
# found antlr(all)?.jar, OK for now
# looking for GNU getopt
# found java-getopt-.\..\.jar, OK for now
# looking for myself
# in developer mode, ignore not finding chimera.jar
# found chimera\.jar, OK for now
```


Working with Chimera files

Only the abstract planning process is shown

The Virtual Data Languages

- VDLt is textual
- Concise
- For human consumption
- Usually for (TR)
 transformation
- Process by converting to VDLx

- VDLx uses XML
- Uses XML-Schema
- For generation from scripts
- Usually for (DV) derivations
- Storage representation of current VDDB

Virtual Data Language

- A "function call" paradigm
 - Transformations are like function definitions.
 - Derivations are like function calls.
- Many calls to one definition
 - Many (zero to N) calls of the same transformation.

Hello World

- Exercise 1:
 - Wrap echo 'Hello world!' into VDL
- Start with the transformation

```
TR hw( output file )
 {argument = "Hello world!";
 argument stdout = ${file}; }
```

- Then "call" the transformation
 DV d1->hw(file=@{output:"out.txt"});
- Save into a file hw.vdl

What to do with it?

- All VDLt must be converted into VDLx before it becomes "usable" to the VDS. vdlt2vdlx hw.vdl hw.xml
- All VDLx must be stored into your VDDB, before the system can work with it insertvdc -d my.db hw.xml
- or
 updatevdc -d my.db hw.xml

From VDC to DAX

- Deriving the provenance of a logical file or derivation is the abstract planning process.
- All files and transformations are logical!
 - The complete provenance will be unrolled
 - No external catalogs (TC,RC) are queried
- Ask the catalog for the produced file gendax -d my.db -l hw -o hw1.dax -f out.txt
- Or ask for the derivation (to be fixed)
 gendax -d my.db -l hw -o hw2.dax -i hello

The DAX file

- The result of the Chimera abstract planner.
- Richer than Condor DAGMan format.
- Expressed in terms of logical entities.
- Contains complete (build) lineage.
- Consists of three major parts
 - 1. All logical files necessary for the DAG.
 - 2. All jobs necessary to produce all files.
 - 3. The dependencies between the jobs.

The Transformation Catalog

- Translates logical transformation into an application specific for a certain pool
- Similar in all versions of Chimera
- Simple, text based file
 - 3+ columns
 - Blank lines and comments are ignored
- Standard location
 - \$VDS_HOME/var/tc.data
 - adjustable with property vds.db.tc

Z A Litersive Science

Transformation Catalog Columns

- 1st column is the pool handle
 - Shell planner only uses the "local" handle
 - Other handles for concrete planner
- 2nd column is the logical transformation
 - Format: <ns>_ _ <name>_ <version>
 - Name-only names are just <name>
- 3rd column is the path to the executable
- 4th column for environment variables
 - Use "null" if unused
 - Format: key=value;key=value

The Shplan Replica Catalog

- A replica catalog translates a logical filename into a set of physical filenames
- This RC is for the shell planner only
- Simple textual file
 - Three columns
 - Blank lines and comments are ignored
- Standard location
 - \$VDS_HOME/var/rc.data
 - Adjustable with property vds.db.rc

Shell planner RC Columns

- 1st column is the pool handle
 - Shell planner only uses the "local" handle
 - Other handles for concrete planner
- 2nd column is the logical filename
 - A LFN may contain slash etc.
- 3rd column is the path to the file
- Are multiples allowed?
 - No, only the last (first?) match is taken

TC and RC Short-cuts

- Application locations can come from VDL
 - hints.pfnHint takes precedence over TC
 - Shell planner may run w/o any TC
- Files need not be registered with RC
 - Existence checks are done in file system
 - RC updates can be optional
 - Shell planner may run w/o any RC
- After all, we run locally with the shell planner!

Preparing to Run The Shell Planner

- Make sure that your TC contains a translation for logical transformation "hw" local hw /bin/echo null
- Make sure that there is a RC without weird content:

cp /dev/null \$VDS_HOME/var/rc.data

Running The Shell Planner

- Run the shell planner
 shplanner -o hw hw1.dax
- Check directory "hw"
 - Master script: <DAX-label>.sh
 - Job scripts: <TR>_<DAX-JobID>.sh
 - Helper files: <TR>_<DAX-JobID>.lst

Running The Shell-Plan

- Shell planner generates a master plan
 - This is a tool-kit
 no auto-run feature
- Run the master plan
 (cd hw && ./hw.sh)
- Can check log file for status etc.
 - Standard name: <DAX-label>.log
- Master script will exit with 0 on success
 - Exit 1, if any sub-script fails.

Convert A Unix Pipeline

- Example 2: Full name from a username
 grep ^user /etc/passwd | awk -F: '{ print \$5 }'
- 1. Create abstract transformations
- 2. Create concrete derivations to call them
- 3. Convert into VDLx
- 4. Add to VDDB
- 5. Run abstract planner
- 6. Run shell planner
- 7. Run master script

Abstract Transformations

Grep for an arbitrary user name

```
TR grep( none name, output of )
 { argument = "^"${name}" /etc/passwd";
 argument stdout = ${of}; }
```

Extract a full name from a line

```
TR awk( input line, output full )
 { argument stdin = ${line};
 argument stdout = ${full};
 argument = "-F: '{ print $5 }' "; }
```


Concrete Derivations

Run with a concrete username...

```
DV d2->grep( name="voeckler",
  of=@{output:"grepout.txt"} );
```

... and post-process the results

```
DV d3->awk( line=@{in:"grepout.txt"},
full=@{out:"awkout.txt"} );
```

- The two derivations are linked by a LFN
 - "grepout.txt" is produced by "d2"
 - "grepout.txt" is consumed by "d3"

Convert, Insert and Plan

- Convert into VDLx
 vdlt2vdlx ex2.vdl ex2.xml
- Insert into your VDDB
 insertvdc -d my.db ex2.xml
- Run abstract planner
 gendax -d my.db -l ex2 -o ex2.dax -f awkout.txt

Run Shell Planner

Prepare transformation catalog

```
local grep /usr/bin/egrep null local awk /opt/gnu/bin/gawk null
```

- Run shell planner
 shplanner -o ex2 ex2.dax
- Run master plan(cd ex2 && ./ex2.sh)

Kanonical Executable for Grids

- Simple application
 - Copies all input with indentation to all output files
 - Adds additional data about itself
- Allows tracking
 - What ran where, when, which architecture, and how long
- To be used as stand-in for real applications
 - Allows to check the DAG stages

The Diamond DAG

Complex structure

- Fan-in
- Fan-out
- "left" and "right" can run in parallel
- Uses input file
 - Register with RC
- Complex file dependencies

The Diamond DAG II

The "black diamond" takes one input file

```
echo -e "local\tf.a\t${HOME}/f.a" »

$VDS_HOME/var/rc.data

date > ${HOME}/f.a
```

It uses three different transformations

```
echo -e "local\tpreprocess\t$VDS_HOME/bin/keg\tnull"

» $VDS_HOME/var/tc.data

echo -e "local\tfindrange\t$VDS_HOME/bin/keg\tnull"

» $VDS_HOME/var/tc.data

echo -e "local\tanalyze\t$VDS_HOME/bin/keg\tnull" »

$VDS_HOME/var/tc.data
```


A Big Example

- Overall tree structure
 - + 70 "regular" diamond DAGs on top
 - + 10 collecting nodes
 - + 1 final collector
 - = 291 jobs to run
- All files are generated, no RC preloading
- Add "multi" TR to last example

```
echo -e "local\tmulti\t$VDS_HOME/bin/keg\tnull" » $VDS_HOME/var/tc.data
```